
Ćwiczenia nr 5 z “Robotyki 1”

(1) Dokończyć listy poprzednie, jeśli są zaległości.

(2) wyliczyć skrętniki: w ciele vvvb =
[
RRRT ṪTT
ωωωb

]
i w przestrzeni vvvs =

[
[T ][T ][T ]ωωωs + ṪTT

ωωωs

]
które odpowiadają

następującym ruchom:
[
RRR(t) TTT (t)

000 1

]
=

1. czystej rotacji
[
rotrotrot(y, β(t)) 000T

000 1

]
, gdzie β(t) = 2t

2. czystej translacji
[
III3 [1, 2, 3]T t
000 1

]

3. połączenia powyższych
[
rotrotrot(y, β(t)) [1, 2, 3]T t

000 1

]
, gdzie β(t) = 2t

(3) Niech transformacja (∈ SE(3)) między dwoma układami (np. 0 i 1) jest zadana tak:

A10 = Rot(x,
π

2
)Trans(z, a)Rot(z,−π

2
)Trans(y, b).

Zaczynając od układu 0 (dowolny), narysować kolejne układy współrzędnych (tak czy-
telnie jak się da, np. pomijając jeden z wersorów, ale niekoniecznie – można symulować
3D w rysunkach), po każdej z transformacji (czyli po: 1) Rot(x, π/2), 2)Trans(z, a) 3)
Rot(z,−π/2), 4) Trans(y, b). Zwrócić uwagę, że wykonujemy kolejną transformację wzglę-
dem układu otrzymanego z transformacji poprzedniej i względem tego układu wersorów.

(4) Potrenować zadania analogiczne do poprzedniego wybierając inne transformacje (może z
kątami α, β?).

(5) Policzyć na sobie (bez aptekarskiej precyzji) ile stopni swobody ma ręka, głowa z szyją,
nadgarstek z dłonią, cały człowiek. Uwaga: większość manipulatorów ma nie więcej niż 6
stopni swobody.

(6) Gdzie spotykamy pary kinematyczne (przeguby) IV klasy, a gdzie V (pomyśleć o szyi,
oku, itp.). Oczywiście trudno czasem ustalić czy przegub jest tej czy innej klasy, gdyż
ruchomość występuje w dwóch płaszczyznach. Jeśli jedna dominuje to przyjmijmy, że para
kinematyczna jest V klasy, a gdy są równoprawne - to IV klasy.

(7) Dla tabeli parametrów DH postaci

i Θi di ai αi
1 q1 d1 0 π/2
2 π/2 q2 a2 0
3 q3 d3 a3 −π/2

wyliczyć kinematykę A30. Odtworzyć układy współrzędnych związane z przegubami na pod-
stawie tabeli.

(8) (*) Zastanowić się dlaczego w każdym stopniu swobody są ograniczenia na zakres ruchu
(dla robota, dla człowieka).

(9) (*) Zastanowić się jakie problemy musiała rozwiązać natura, których nie muszą rozwiązywać
konstruktorzy robotów?

(10) (*) Dla jakich symultanicznych ruchów RRR(t),TTT (t) skrętnik w układzie przestrzeni jest sumą
skrętników dla ruchu RRR(t) i ruchu TTT (t) wykonywanych odrębnie? Podać przykład.

1


